Overview of the sea quark polarization measurements of PHENIX at RHIC Rusty Towell Abilene Christian University on behalf of the PHENIX Collaboration # <u>Nucleons</u> - Fundamental building blocks. - Comes in 2 charges. - Similar masses. ### Internal Structure of the Proton - The proton is a complex and composite structure. - Internal structure includes quarks and gluons. - Total spin is ½ ħ. - Spin is not simply the sum of the valence quark spins. ### Outline - Measurements that probe the spin structure of the proton. - Measurements made by PHENIX. - Future measurements PHENIX will make. Note: Limited to sea quark contribution to the spin structure only. ## Spin Measurements - 1. Polarized inclusive DIS measures: - Combination of valence and sea quark helicity distributions - Gluon helicity distributions - 2. Polarized semi-inclusive DIS measures: - Individual flavored helicity distributions - But depend on fragmentation functions - Longitudinally polarized high energy proton collisions measures: - Individual flavored helicity distributions - Gluon helicity distributions - Free from uncertainties in fragmentation functions - High energy collisions mean that higher order QCD corrections can be calculated reliably. # Single Spin Asymmetries (A_L) - W-Boson SSA (A^{W}_{L}) probes sea and valence quark spin $(u+\bar{d} \rightarrow W^{+})$. - W's couple only left-handed quarks with right-handed anti-quarks. - Example at LO ignoring other quark contributions: Bunce et al., Ann.Rev.Nucl.Part.Sci.50:525-575,2000 # Relativistic Heavy Ion Collider (RHIC) also collides polarized protons University of São Paulo, São Paulo, Brazil Academia Sinica, Taipei 11529, China China Institute of Atomic Energy (CIAE), Beijing, P. R. China ort 1999 Laboratoire de Physique Corpusculaire (LPC), Universite de Clermont–Ferrand, 63170 Aubiere, Clermont-Ferrand, France Dapnia, CEA Saclay, Bat. 703, F-91191, Gif-sur-Yvette, France IPN-Orsay, Universite Paris Sud, CNRS-IN2P3, BP1, F-91406, Orsay, France LPNHE-Palaiseau, Ecole Polytechnique, CNRS-IN2P3, Route de Saclay, F-91128, Palaiseau, France SUBATECH, Ecole des Mines at Nantes, F–44307 Nantes, France University of Muenster, Muenster, Germany Banaras Hindu University,Banaras, India Bhabha Atomic Research Centre (BARC),Bombay, India Weizmann Institute, Rehovot, Israel Center for Nuclear Study (CNS-Tokyo), University of Tokyo, Tanashi, Tokyo 188, Japan Hiroshima University, Higashi–Hiroshima 739, Japan KEK, Institute for High Energy Physics, Tsukuba, Japan Kyoto University, Kyoto, Japan Nagasaki Institute of Applied Science, Nagasaki–shi, Nagasaki, Japan RIKEN, Institute for Physical and Chemical Research, Hirosawa, Wako, Japan University of Tokyo, Bunkyo-ku, Tokyo 113, Japan Tokyo Institute of Technology, Ohokayama, Meguro, Tokyo, Japan University of Tsukuba, Tsukuba, Japan Waseda University, Tokyo, Japan Cyclotron Application Laboratory, KAERI, Seoul, South Korea Kangnung National University, Kangnung 210–702, South Korea Korea University, Seoul, 1361701, Korea Myong Ji University, Yongin City 449-728, Korea System Electronics Laboratory, Seoul National University, Seoul, South Korea Yonsei University, Seoul 120–749, KOREA Institute of High Energy Physics (IHEP-Protvino or Serpukhov), Protovino, Russia Joint Institute for Nuclear Research (JINR-Dubna), Dubna, Russia Kurchatov Institute, Moscow, Russia PNPI: St. Petersburg Nuclear Physics Institute, Gatchina, Leningrad, Russia Lund University, Lund, Sweden Abilene Christian University, Abilene, Texas, USA Brookhaven National Laboratory (BNL), Upton, NY 11973 University of California – Riverside (UCR), Riverside, CA 92521, USA Columbia University, Nevis Laboratories, Irvington, NY 10533, USA Florida State University (FSU), Tallahassee, FL 32306, USA Georgia State University (GSU), Atlanta, GA, 30303, USA Iowa State University (ISU) and Ames Laboratory, Ames, IA 50011, USA LANL: Los Alamos National Laboratory, Los Alamos, NM 87545, USA LLNL: Lawrence Livermore National Laboratory, Livermore, CA 94550, USA University of New Mexico, Albuquerque, New Mexico, USA New Mexico State University, Las Cruces, New Mexico, USA Department of Chemistry, State University of New York at Stony Brook (USB), Stony Brook, NY 11794, USA Department of Physics and Astronomy, State University of New York at Stony Brook (USB), Stony Brook, NY 11794-, USA Oak Ridge National Laboratory (ORNL), Oak Ridge, TN 37831, USA University of Tennessee (UT), Knoxville, TN 37996, USA Vanderbilt University, Nashville, TN 37235, USA #### The PHENIX Detector ### First W[±] Measurement at RHIC - RHIC provided enough polarized p+p collisions at $\sqrt{s} = 500$ GeV in 2009 for a first measurement. - Yielded first W-Boson measurement for PHENIX. Phys. Rev. Lett. 106, 062001 (2011) - Integrated luminosity of 8.6 pb⁻¹. - Average polarization was 39%. - Preliminary results presented at DIS 2010. - Limited to electron final state. ### PHENIX: Electron Final State Central spectrometer arms - $-|\eta|<0.35$ - $-|\Delta \phi| < \pi/2$ - Tracking - Drift Chamber - Pad Chamber - EM calorimeter (Δφ x Δη ≈ 0.01 x 0.01) - trigger fully efficient above ≈12 GeV ### **Event selection** - ±30 cm vertex cut - High energy EM Calorimeter clusters matched to charged track - Loose timing cut eliminates cosmic rays - Momentum resolution allows only loose E/p cut - Charge sign discrimination by measuring bend angle in drift chamber # Longitudinal spin asymmetry A_L # Parity violating longitudinal single spin asymmetry defined by $$\epsilon_L = \frac{N^+ - R \cdot N^-}{N^+ + R \cdot N^-}$$ $$A_L = \frac{\epsilon_L \cdot D}{P}$$ - N⁺ = right handed production of W - N⁻ = left handed production of W - P = Polarization - R = relative luminosities of the helicity states - D = dilution by background and Z⁰ ### positron & electron counts - Isolation cut removes jets - Background is reduced by about a factor of 4. - About 20% of the signal is lost. ### Longitudinal Single-Spin Asymmetries - Error bars represent 68% CL. - Theoretical curves are calculated at NLO with different PDFs. 15 ### The Future - More data - Improved polarization - Muon channel final state: - Need to at least increase rejection factor of muon arms trigger by a factor of ~100. - We need a trigger that is sensitive to the muon momentum. - Need to introduce timing information in the muon trigger to reject beam backgrounds. #### Inclusive μ Production, 500 GeV/c #### The PHENIX Detector # Forward Trigger Upgrade #### 1. Resistive Plate Chambers - Provides rapid tracking information to the trigger. - Timing information eliminates background from beam. ### 2. MuTr FEE upgrade Adds momentum information to the trigger. #### 3. Absorber material Helps to eliminate fake high p_T background # Scope of the PHENIX RPC Trigger Upgrade and Schedule **2010**DIS April 12, 2011 ### **RPC3 North and South Installed** # Forward Trigger Up grade ## PHENIX Muon Trigger Performance #### muTracker Trigger Efficiencies #### #### **RPC-Inner Ring Efficiency** #### **Problems Solved:** RPC-gas -> mixture & pressure differentials timing -> RPCs now timed in correctly Taking data with muTr part of trigger in run 2011, use RPC offline for background rejection track momentum (GeV/c) ## **Summary** - W-boson measurements will improve our understanding of the quark/antiquark spin contribution to the proton. - PHENIX's W-boson program is underway. - First electron results have been published. - A suite of upgrades is currently being commissioned that will yield the first muon result. DIS April 12, # **Backup Slides** ### PHENIX Muon Trigger Upgrade Project #### **MuID** trigger selecting muon momentum > 2GeV/c #### MuTR FEE upgrade fast selection of high-momentum-tracks #### **RPC** provide timing information and rough position information # RHIC Luminosity 2009 - Longitudinally polarized collisions at PHENIX and STAR - Up to 111 bunch crossings with varied spin orientations for control of systematic errors - Luminosity typically ≈4x10³¹ cm⁻²sec⁻¹ W. Fischer ### 2009 Polarization measurements - Measured with two polarimeters - CNI polarimeter measurements available during run - H jet polarimeter provides absolute polarization - Measured residual polarization in real time after rotation at PHENIX Polarization measured by CNI polarimeters fill-by-fill ### **PHENIX Detectors** #### π^0 , η , γ detection - Electromagnetic Calorimeter (PbSc/PbGl): - High pT photon trigger - Acceptance: $|\eta| < 0.35$, $\phi = 2 \times \pi/2$ - High granularity (~10*10 mrad²) #### $\pi^{+}/\pi^{-}, e, J/y \rightarrow e + e$ - Drift Chamber (DC) - Ring Imaging Cherenkov Detector (RICH) #### **Relative Luminosity** - Beam Beam Counter (BBC) - Acceptance: $3.0 < \eta < 3.9$ - Zero Degree Calorimeter (ZDC) - Acceptance: ±2 mrad about beam axis Focus: High granularity and high bandwidth Compromise: Acceptance ## **Proton Spin** - Proton is a complex and composite structure of quarks and gluons with total spin of ½ ħ - Total spin of a composite structure is sum of individual components (spin and orbital angular momenta of quarks and gluons) - Contribution of spin of all gluons in proton to the total spin of proton is ΔG (difference between same and opposite helicity gluons in polarized proton) $$\frac{1}{2} = \frac{1}{2}\Delta\Sigma(Q^2) + \Delta G(Q^2) + L_q(Q^2) + L_g(Q^2)$$ $$\Delta G = \int_0^1 dx \Delta g = \int_0^1 dx [g_+(x, \mu^2) - g_-(x, \mu^2)]$$ ### RHIC: Polarized p-p Collider / History Proton bunches filled with alternating spin combinations - Four different spin patterns are use - Siberian snakes rotate spin vector seperturbations cancel on subsequenstable) - Spin Rotators allow polarization to k longitudinal or horizontal as require - Absolute (H-jet) and relative (pC pc measurements | | Year | √s [GeV] | L [pb ⁻¹]
(recorded) | Pol. [%] | FOM
(P ⁴ L) | |-----------------------|------|----------|-------------------------------------|----------|---------------------------| | e | 2003 | 200 | 0.35 | 27 | 0.0019 | | S | | | | | | | n | 2004 | 200 | 0.12 | 40 | 0.0031 | | | 2005 | 200 | 3.4 | 49 | 0.20 | | | 2006 | 200 | 7.5 | 57 | 0.79 | | ֝֞֝֝֟֝֝֟֝֝֟֝֝֟֝֝֟֝֝֟֝ | 2006 | 62.4 | 80.0 | 48 | 0.0042 | | Æ | 2009 | 200 | 14 | 57 | 1.5 | | 0 | 2009 | 500 | 14 | 39 | 0.21 |